

HUMAN DEVELOPMENT REPORT 2003

Millennium Development
Goals: A compact among
nations to end human
poverty

Published
for the United Nations
Development Programme
(UNDP)

New York Oxford
Oxford University Press
2003

Oxford University Press
Oxford New York
Athens Auckland Bangkok Calcutta
Cape Town Chennai Dar es Salaam Delhi
Florence Hong Kong Istanbul Karachi
Kuala Lumpur Madrid Melbourne
Mexico City Mumbai Nairobi Paris
Singapore Taipei Tokyo Toronto

and associated companies in
Berlin Ibadan

Copyright ©2003
by the United Nations Development Programme
1 UN Plaza, New York, New York, 10017, USA

Published by Oxford University Press, Inc.
198 Madison Avenue, New York, New York, 10016

Oxford is a registered trademark of Oxford University Press

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise,
without prior permission of Oxford University Press.

ISBN 0-19-521988-0

9 8 7 6 5 4 3 2 1

Printed by Phønix-Trykkeriet A/S, Aarhus, Denmark on acid-free, recycled paper. ISO 14001 certified and EMAS-approved.

Cover and design: Gerald Quinn, Quinn Information Design, Cabin John, Maryland

Editing, desktop composition and production management: Communications Development Incorporated,
Washington, DC

TEAM FOR THE PREPARATION OF
Human Development Report 2003

Director and Editor-in-Chief
Sakiko Fukuda-Parr

Special Adviser
Nancy Birdsall

Guest Contributing Editor
Jeffrey Sachs

Core team

Silva Bonacito, Emmanuel Boudard, Carla De Gregorio, Haishan Fu (Chief of Statistics), Claes Johansson, Christopher Kuonqui, Santosh Mehrotra, Tanni Mukhopadhyay, Omar Noman (Deputy Director), Stefano Pettinato, David Stewart, Aisha Talib, Nena Terrell and Emily White

Principal consultants

Nancy Birdsall, Fernando Calderón, Isidoro P. David, Angus Deaton, Diane Elson, Richard Jolly, James Manor, Ann Pettifor, Sanjay Reddy and Frances Stewart

Statistical adviser: Tom Griffin

Editors: Charis Gresser and Bruce Ross-Larson

Design: Gerald Quinn

**The team benefited from close collaboration with
The Millennium Project team**

John McArthur (Manager), Chandrika Bahadur, Michael Faye, Margaret Kruk, Guido Schmidt-Traub and Thomas Snow

The Millennium Project Task Force coordinators and principal contributors

Jhoney Barcarolo, Nancy Birdsall, Kwesi Botchwey, Mushtaque Chowdhury, Prarthna Dayal, Lynn Freedman, Pietro Garau, Caren Grown, Amina Ibrahim, Calestous Juma, Yolanda Kakabadse Navarro, Alec Irwin, Zahia Khan, Jim Kim, Yee-Cheong Lee, Roberto Lenton, Ruth Levine, Don Melnick, Patrick Messerlin, Eva Ombaka, Joan Paluzzi, Mari Pangestu, Geeta Rao Gupta, Allan Rosenfield, Josh Ruxin, Pedro Sanchez, Sara Scherr, Elliott Sclar, Burton Singer, Smita Srinivas, M.S. Swaminathan, Paulo Teixeira, Awash Teklahaimanot, Ron Waldman, Paul Wilson, Meg Wirth, Albert Wright and Ernesto Zedillo

Foreword

This Report is about a simple idea whose time has come: the Millennium Development Goals.

Born of the historic Millennium Declaration adopted by 189 countries at the UN Millennium Summit in September 2000, these eight Goals—ranging from halving extreme poverty to halting the spread of HIV/AIDS to enrolling all boys and girls everywhere in primary school by 2015—are transforming development. Governments, aid agencies and civil society organizations everywhere are re-orienting their work around the Goals.

But despite these welcome commitments in principle to reducing poverty and advancing other areas of human development, in practice—as this Report makes very clear—the world is already falling short. For some of the Goals much of the world is on track. But when progress is broken down by region and country and within countries, it is clear that a huge amount of work remains. More than 50 nations grew poorer over the past decade. Many are seeing life expectancy plummet due to HIV/AIDS. Some of the worst performers—often torn by conflict—are seeing school enrolments shrink and access to basic health care fall. And nearly everywhere the environment is deteriorating.

The central part of this Report is devoted to assessing where the greatest problems are, analysing what needs to be done to reverse these setbacks and offering concrete proposals on how to accelerate progress everywhere towards achieving all the Goals. In doing so, it provides a persuasive argument for why, even in the poorest countries, there is still hope that the Goals can be met. But though the Goals provide a new framework for development that demands results and increases accountability, they are not a programmatic instrument. The political will and good policy ideas underpinning any attempt to meet the Goals can work only if they are translated into nationally owned, nationally driven development strategies guided by sound science, good economics and transparent, accountable governance.

That is why this Report also sets out a Millennium Development Compact. Building on the commitment that world leaders made at the 2002 Monterrey Conference on Financing for Development to forge a “new partnership between developed and developing countries”—a partnership aimed squarely at implementing the Millennium Declaration—the Compact provides a broad framework for how national development strategies and international support from donors, international agencies and others can be both better aligned and commensurate with the scale of the challenge of the Goals. And the Compact puts responsibilities squarely on both sides: requiring bold reforms from poor countries and obliging donor countries to step forward and support those efforts.

The aim is not to propose yet another new vision or one-size-fits-all solution to the problems of the developing world; the past 50 years have been littered with the skeletons of far too many of those. Rather, the Compact seeks to highlight the key areas of intervention—from democratic governance to economic stability to commitments to health and education—that should guide national efforts and international support for the Goals. In middle-income countries these interventions should be integrated with regular budget processes and long-term development strategies. In the poorest countries Poverty Reduction Strategy Papers will likely be the most appropriate instrument. The point is not to provide something new or place additional burdens on overstretched governments, but to offer concrete ideas on how to ensure that the fine words of the Millennium Declaration—elevating poverty to the top of the global agenda—are matched by real, country-owned action plans that make those words a reality.

There are good technocratic reasons for taking this approach. As this Report makes clear, the Goals not only support human development, they are also achievable with the right policies and sufficient resources. But the real power of the Goals is political. They are the first global development vision that

combines a global political endorsement with a clear focus on, and means to engage directly with, the world's poor people.

Poor people care about what happens to their income levels. Poor people care about whether their children get into school. Poor people care about whether their daughters are discriminated against in terms of access to education. Poor people care enormously about pandemics and about infectious diseases such as HIV/AIDS, which are devastating communities in Africa. And poor people care a lot about their environment, and whether they have access to clean water and sanitation. Now, with democracy spreading across the developing world, poor people can finally do more than care.

In a very real sense the Goals are a development manifesto for ordinary citizens around the world: time-bound, measurable, pocketbook issues that they can immediately understand—and more important, with adequate data, the Goals seek to hold their governments and the wider international community accountable for their achievement.

That is important. Because while the main focus of the Millennium Development Compact is the first seven Goals and how they apply to developing countries, it is no exaggeration to say that the overall success or failure of the new global partnership the world is trying to build will hinge on achieving the eighth Goal: the one that sets out the commitments of rich countries to help poor ones who are undertaking good faith economic, political and social reforms.

A key conclusion of this Report is that while reallocating and mobilizing more domestic resources towards targets related to the Goals, strengthening governance and institutions and adopting sound social and economic policies are all necessary to achieve the Goals, they are far from sufficient. The Report is full of examples of countries that are model reformers—but that have not achieved strong growth because geographic isolation, hostile environments or other handicaps mean that sustained external support at well above existing levels is critical to advance their development.

Long-term initiatives to halve hunger and poverty will fail without fundamental restructuring of the global trade system—particularly in agriculture—that

includes rich countries dismantling subsidies, lowering tariffs and levelling the playing field. The fight against HIV/AIDS, malaria and other diseases will be lost without effective supplies of affordable, essential drugs to poor countries. Stable, long-term fiscal planning will be impossible for some of the poorest countries without more systematic, sustained debt relief. And last but by no means least, it is important to remember that estimates of an additional \$50 billion a year in development assistance to meet the Goals are a minimum—and assume large-scale reallocations of and better access to domestic resources and other sources of finance.

If the fundamental vision of the Goals as a means of better managing globalization on behalf of poor people is to be met, the Goals need to be seen as an indivisible package. It is a package that holds unprecedented promise for improving human development around the world—and a promise that every country has pledged to keep. The challenge is to hold countries to their promises and help them reach the Goals.

Every Human Development Report is a collaborative effort that relies on the help and expertise of not only a dedicated core team but also a wide range of friends and advisers. This year that pool has been broader than usual because UNDP has been able to draw on the preliminary work of The Millennium Project—a network of more than 300 policy-makers, practitioners and experts from around the world who are providing their time, knowledge and energy to a three-year effort to map out exciting new strategies to help countries meet the Goals.

As with previous Reports, this is an independent analysis seeking to advance the debate on human development, not a formal statement of UN or UNDP policy. Nevertheless, as an outline of the central development obstacles and opportunities over the next decade, we believe that it helps frame an ambitious agenda for UNDP and our development partners in the months and years to come.

Mark Malloch Brown
Administrator, UNDP

The analysis and policy recommendations of this Report do not necessarily reflect the views of the United Nations Development Programme, its Executive Board or its Member States. The Report is an independent publication commissioned by UNDP. It is the fruit of a collaborative effort by a team of eminent consultants and advisers and the *Human Development Report* team. Sakiko Fukuda-Parr, Director of the Human Development Report Office, led the effort.

Acknowledgements

This Report could not have been prepared without the generous contributions of many individuals and organizations.

The team is particularly grateful for close collaborations with the Millennium Campaign, directed by Eveline Herfkens; the Millennium Project, directed by Jeffrey Sachs; and the Millennium Development Goal Country Reporting Initiative, led by Jan Vandemoortele.

CONTRIBUTORS

Background research commissioned for the Report was contributed by Nancy Birdsall and Michael Clemens, Fernando Calderón and Christopher Pinc, Isodoro P. David, Angus Deaton, Richard Jolly, James Manor, Ann Pettifor and Romilly Greenhill, Sanjay Reddy and Camelia Miniou, and Frances Stewart.

Country studies on selected themes commissioned for the Report were contributed by Halis Akder, Gustavo Arriola, Prosper Backiny-Yetna, Nirupam Bajpay, Edgar Balsells, Shuming Bao, Siaka Coulibaly, Michael Faye, Juan Alberto Fuentes, Ricardo Fuentes, Carlos Alonso Malaver, John McArthur, Rosane Mendonça, Solita T. Monsod, Toby T. Monsod, Andrés Montes, Marc Raffinot, Lucía Mina Rosero, Jeffrey Sachs, Alfredo Sarmiento, Thomas Snow, Irena Topinska, Sandra Álvarez Toro, Wing Woo and Natalia Zubarevich.

The Report also drew on research contributed by members of the Millennium Project's task forces, as listed at http://www.unmillenniumproject.org/html/task_force.shtm.

The UNDP Bureau for Development Policy's Environmentally Sustainable Development Group made special contributions to the chapter on the environment, especially Peter

Hazelwood, Susan McDade, Charles McNeill, Alvaro Umana and Jake Werksman, with editor Karen Holmes.

Several organizations generously shared their data and other research materials: the Carbon Dioxide Information Analysis Center, Center for International Comparisons (University of Pennsylvania), Food and Agriculture Organization, International Institute for Strategic Studies, Inter-Parliamentary Union, International Labour Organization, International Telecommunication Union, Joint United Nations Programme on HIV/AIDS, Luxembourg Income Study, Organisation for Economic Cooperation and Development, Statistics Canada, Stockholm International Peace Research Institute, Treaty Section of the Office of Legal Affairs of the United Nations, United Nations Children's Fund, United Nations Conference on Trade and Development, United Nations Department of Economic and Social Affairs, United Nations Educational, Scientific and Cultural Organization Institute for Statistics, United Nations Environment Programme, United Nations High Commission for Human Rights, United Nations High Commissioner for Refugees, United Nations Human Settlements Programme, United Nations Interregional Crime and Justice Research Institute, United Nations Population Division, United Nations Population Fund, United Nations Statistics Division, World Bank, World Health Organization, World Intellectual Property Organization and World Trade Organization.

Chapter 2 benefited from the country maps created by the Center for International Earth Science Information Network (CIESIN), especially the work of Deborah Balk, Gregory Booma, Melanie Brickman and Marc Levy.

ADVISORY PANELS

The Report benefited greatly from intellectual advice and guidance provided by an external advisory panel of eminent experts including Sudhir Anand, Per Pinstруп-Anderson, Peggy Antrobus, Roberto Bissio, Shahid Javed Burki, Angus Deaton, Geoffrey Heal, Ellen t’Hoen, Danuta Hübner, Nicolas Imboden, Richard Jolly, K.S. Jomo, Stephen Lewis, Nora Lustig, James Manor, Solita Monsod, Emmanuel Tumisiimi Mutebile, Ann Pettifor, Surin Pitsuwan, Jorge F. Quiroga, Steve Radelet, Gustav Ranis, Kate Raworth, Sanjay Reddy, Mary Robinson, Iyer Saradha, Arjun Sengupta, George Soros, Frances Stewart, Joseph Stiglitz, Paul Streeten, Miguel Szekely, Robert Wade and Ngaire Woods. An advisory panel on statistics included Sudhir Anand, Paul Cheung, Willem DeVries, Lamine Diop, Carmen Feijo, Andrew Flatt, Paolo Garonna, Robert Johnston, Irena Krizman, Nora Lustig, Ian Macredie, Marion McEwin, Wolf Scott, Tim Smeeding and Michael Ward.

CONSULTATIONS

During the preparation of the Report many individuals provided invaluable advice, information and material. The Report team thanks Carla Abouzahr, Masood Ahmed, Claude Akpabie, Diana Alkaron, Sahin Alpay, Philip Alston, Brian Ames, Shaida Badiee, Christian Barry, Grace Bediako, Misha Belkindas, Julia Benn, Anna Betran, Surjit Bhalla, Yonas Biru, Ties Boerma, Virginia Braunstein, Heinrich Brünger, Edelisa Carandang, Gabriella Carolini, Marion Cheatle, Nicholas Chipperfield, David Cieslikowski, Patrick Cornu, Andrew Creese, Gloria Cuaycong, Sufian Daghra, Alberto Pedro D’Alotto, Shantayanan Devarajan, Volodymyr Demkine, Michael Doyle, Elizabeth Drake, Jean Drèze, Graham Eele, Simon Ellis, Kareen Fabre, Neil Fantom, Shahrokh Fardoust, Kayode Fayemi, Karen Fogg, Phillip Fox, Marta Gacic-Dobo, Gourishankar Ghosh, Alexandre Goubarev, Stefanie Grant, Isabelle Guillet, Emmanuel Guindon, Messaoud Ham-mouya, Sufian Abu Harb, Ines Havet, Eveline

Herfkens, Harvey Herr, Nadia Hijab, John Hilary, Masako Hiraga, Karen Holmes, John Hough, Béla Hovy, José Augusto Hueb, Roslyn Jackson, Daniel Janzen, Jens Johansen, Lawrence Jeff Johnson, Robert Johnston, Karen Judd, Kei Kawabata, Taro Komatsu, Eline L. Korenromp, Aki Kuwahara, Olivier Labe, Mark Lattimer, Henri Laurencin, Sophia Lawrence, Haeduck Lee, Richard Leete, Corinne Lennox, Denise Lievesley, Rolf Luyendijk, Nyein Nyein Lwin, Doug Lynd, Esperanza C. Magpantay, Mary Mahy, Kamal Malhotra, Stephen Marks, Gordon McCord, Jeff McNeely, Pratibha Mehta, José Antonio Mejia, Clare Menozzi, Jorge Mernies, Camelia Minouiu, Franco Modigliani, Roland Monasch, Sufian Mushasha, Maryann Neill, Aimée Nichols, Ann Orr, Jude Padyachy, François Pelletier, Francesca Perucci, Rudolphe Petras, Marina Ponti, William Prince, Agnes Puymoyen, Tatiana Rosito, William Ryan, Sudhir Shetty, Antoine Simonpietri, Anuja Singh, Armin Sirco, Anatoly Smyshlyaev, Abigail Spring, Petter Stålenheim, Eric Swanson, Sirageldin Suliman, Minoru Takada, Gordon Telesford, Javier Teran, Benedicte Terryn, Nyi Nyi Thaug, Michel Thieren, Irene Tinker, Zineb Touimi-Benjelloun, Pierre Varly, Neff Walker, Tessa Wardlaw, Catherine Watt, Simon Wezemon, Caitlin Wiesen, Robertson Work, Nuri Yildirim, A. Sylvester Young, Zohra Yusuf, Elizabeth Zaniewski and Hania Zlotnik.

Consultations were held with diverse groups at workshops on the Millennium Development Goals in Dhaka (Bangladesh) and Bratislava (Slovakia), with civil society groups at the World Social Forum in Porto Alegre (Brazil) and during panel discussions at the Asia Social Forum in Hyderabad (India). The team is particularly grateful to Roberto Bissio, Marina Ponti and Caitlin Wiesen for facilitating these consultations.

An informal statistical consultation provided the team with helpful comments and suggestions. The statistical team thanks Simon Ellis, Brian Hammond, Robert Johnston, Gareth Jones, Denise Lievesley, Laila Manji, Robert Mayo, Abdelhay Mechbal, Sulekha Patel, Francesca Perucci, José Pessoa, Eric Swanson, Michel Thieren, Abiodun Williams and A. Sylvester Young.

The Report team also held several informal consultations with the executive board of UNDP and members of the programme.

UNDP READERS

A Readers Group, made up of colleagues in UNDP, provided extremely useful comments, suggestions and inputs during the writing of the Report. The Report team is especially grateful to Anne-Birgitte Albrectsen, Zéphrin Diabre, Djibril Diallo, Moez Doraid, Enrique Ganuza, Ameerah Haq, Nicola Harrington, Rima Khalaf Hunaidi, Selim Jahan, Zahir Jamal, Abdoulie Janneh, Bruce Jenks, Deborah Landey, Khalid Malik, Elena Martinez, Kalman Miszei, Shoji Nishimoto, Hafiz Pasha, Monica Sharma, Mark Suzman, Julia Taft, Alvaro Umana, Jan Vandemoortele, Gita Welch and Jake Werksman.

STAFF SUPPORT

Administrative support for the Report's preparation was provided by Oscar Bernal, Renuka Corea-Lloyd, Mamaye Gebretsadik, Maria Leon, Myriame Montrose and Bhagirathi Savage. Other colleagues from the Human Development Report Office provided invaluable inputs: Sarah Burd-Sharps, Ana Cutter, Carolina Den Baas, Sharmila Kurukulasuriya, Juan Pablo Mejia, Mary Ann Mwangi, and Frédéric Teboul. The Report also benefited from the dedicated work of interns: Nicola Baroncini, Bethany Donithorn, Abdoulie Abrar Janneh, Barcai M. Karim, Alia Malik, Julia Wanjiru Schwarz, Wilatluk Sinswat and Lara Weisstaub. Nebi Ayele, Gilberto de Jesus and Stephanie Meade made valuable contributions to the outreach and statistical teams.

Invaluable organizational and administrative support was provided by Jennifer Copeland of the Millennium Project, Debbie Creque, Dan Nienhauser and Martha Synnott of the Earth Institute at Columbia University, and Rana Barar, Lisa Dreier, Evelyn Luciano, Alissa Schmelz, Brian Torpy, Christie Walkuski and Haynie Wheeler of the Millennium Project's task forces.

Liliana Izquierdo, Juan Luís Larrabure, Natalia Palgova and Gerardo Nuñez of the United Nations Office for Project Services provided critical administrative support and management services.

EDITING, PRODUCTION AND TRANSLATION

As in previous years, the Report benefited from the editors at Communications Development Incorporated: Meta de Coquereumont, Paul Holtz, Elizabeth McCrocklin, Bruce Ross-Larson and Alison Strong. The Report was designed by Gerald Quinn and laid out by Elaine Wilson and Wendy Guyette.

The Report also benefited from the translation, design, promotion and distribution work of the Communications Office of the Administrator, especially Maureen Lynch, William Orme, Hilda Paqui, Pia Reunala and Erin Trowbridge. Translations were reviewed by Alia Al-Dalli, Jean Barut, Ghaith Faliz, Enrique Ganuza, Yolaine Michaud, Cielo Morales and Vladimir Scherbov.

* * *

The team expresses sincere appreciation to the Report's peer reviewers—Richard Jolly, Solita Monsod and Jorge F. Quiroga—who carefully reviewed drafts and shared their most recent research and insights. The team is also grateful to Ian Macredie, Lene Mikkelsen and Darryl Rhoades, the statistical peer reviewers who scrutinized the use of data in the Report and lent their statistical expertise.

Finally, the authors are especially grateful to Mark Malloch Brown, UNDP's Administrator, for his leadership and vision. And although thankful for all the support they have received, the authors assume full responsibility for the opinions expressed in the Report.

Sakiko Fukuda-Parr
Director

Human Development Report 2003

Contents

OVERVIEW Millennium Development Goals: A compact among nations to end human poverty 1

The Millennium Development Compact 15

Giving priority to countries left behind 15

Critical thresholds for escaping poverty traps 17

Policy clusters for escaping poverty traps 18

Implementing the Millennium Development Compact 20

Conclusion 24

CHAPTER 1 The Millennium Development Goals 27

An agenda for accelerating human development 27

Origin, evolution and followup 29

Do global goals make a difference? 29

Addressing the critics 30

Global goals must be country owned 30

CHAPTER 2 Priority challenges in meeting the Goals 33

Stark contrasts between and within regions 34

Human development reversals in the 1990s 40

Struggles to achieve the Goals 43

Good performance by some of the poorest countries 45

Widening gaps within countries: who is being left behind? 46

CHAPTER 3 Overcoming structural barriers to growth—to achieve the Goals 67

From human development to economic growth—and back 68

Recent patterns—and problems—of global economic growth 70

Structural challenges of unfavourable geography, small markets and high trading costs 71

Good policies, economic growth and human development 74

Weak policies, economic decline and human poverty 75

Escaping poverty traps 76

Growth policies that benefit poor people 78

CHAPTER 4 Public policies to improve people's health and education 85

Achieving the hunger Goal 87

Achieving the education Goals 92

Achieving the health Goals 97

Achieving the water and sanitation Goals 103

Cross-cutting priorities 107

CHAPTER 5 Private finance and provision of health, education and water 111

Why has private provision increased in poor countries? 111

Health 112

Education 114

Water and sanitation 116

Promising approaches 117

CHAPTER 6 Public policies to ensure environmental sustainability 123

Environmental resources 125

Policy responses 126

CHAPTER 7 Mobilizing grass-roots support for the Goals 133

Decentralization—its rise, its role, its requirements 134

Social movements and innovations in popular participation 140

CHAPTER 8 Policy, not charity: what rich countries can do to help achieve the Goals 145

Aid—more and more effective 146

Debt relief—faster and deeper 152

Trade—opening markets, reducing subsidies 154

Global technology—sharing the fruits of global knowledge 157

Living up to the commitments of the Millennium Declaration: policy, not charity 160

Notes 163

Bibliographic note 167

Bibliography 169

SPECIAL CONTRIBUTION

Poverty, globalization and growth: perspectives on some of the statistical links *Joseph E. Stiglitz* 80

BOXES

1.1 The Millennium Development Goals, human development and human rights share a common motivation 28

1.2 Do global goals make a difference? 31

2.1 Building statistical capacity—unprecedented demand, urgent opportunity 35

2.2 What is happening with global income inequality? Grotesque levels, ambiguous trends 39

2.3 Measuring income poverty: where to draw the line? 42

2.4 Struggling to meet the Goals—defining top priority and high priority countries 44

2.5 Violent conflict and the Goals 45

2.6 Great leaps forward are possible in years—not decades 46

2.7 Disaggregated data within countries: national human development reports 47

2.8 Conflicts within countries 48

3.1 Growth needed to halve income poverty 67

3.2 Bangladesh—large and inland, with access to the coast 71

3.3 Challenges in the Andean region 72

3.4	China and India—impressive growth, important differences	73
3.5	The Millennium Development Goals and conflict countries	77
3.6	What’s needed to make the Millennium Development Compact work in Uganda	79
4.1	Women’s capabilities and agency—key to achieving the Millennium Development Goals	86
4.2	Policy lessons from high-achieving countries in health and education	87
4.3	Increasing soil fertility in Sub-Saharan Africa	91
4.4	Farm policies and food security	92
4.5	Military spending or education? The inconsistencies of government action	93
4.6	Thailand’s success in preventing HIV/AIDS	98
4.7	Policy priorities and technical interventions	99
4.8	Integrating vertical programmes into working health systems	102
4.9	Ensuring essential medicines for all—success in Bhutan	103
4.10	Affordable sanitation in India	105
4.11	South Africa and the “right” to water	106
5.1	Social services and the General Agreement on Trade in Services	112
5.2	User fees in South Africa and Bolivia	117
5.3	Successful state-run water systems	118
5.4	Metropolitan Manila and Buenos Aires: mixed record of experience with water privatization	119
5.5	The Bamako Initiative: pooling community resources for health care	120
6.1	How global climate change threatens developing countries	124
6.2	Improving the lives of slum dwellers	127
6.3	Involving local residents in conservation in Guanacaste, Costa Rica	128
6.4	Promoting equity and the environment—a creative fiscal example from Brazil	128
6.5	Global fisheries—getting sunk by subsidies	129
6.6	Felling forests—with subsidies	129
6.7	Policy responses to climate change	130
7.1	Madhya Pradesh and Rajasthan—education policies that deliver results	135
7.2	Mutual pressures for accountability—between local governments and civil society—strengthen governance in Ceará, Brazil	137
7.3	Decentralization helps increase equity in Kerala, India	138
7.4	Does decentralization help reduce poverty?	141
8.1	Millennium Development Goal 8	145
8.2	Official development assistance: the 0.7% target	146
8.3	New financing for the Goals	147
8.4	Making government-led partnerships work in Tanzania	149
8.5	Refocusing technical cooperation on capacity development	151
8.6	What is the Heavily Indebted Poor Countries initiative?	152
8.7	A proposal for restructuring debt to reach the Goals	154
8.8	The long international reach of domestic subsidies	156
8.9	The Doha gamble for Africa’s cotton exporters	157
8.10	The commitment to development index	161

TABLES

2.1	Countries that saw a drop in the human development index, 1980s and 1990s	40
2.2	Economic growth and income poverty: strong links	41
2.3	Changes in the share and number of people living on \$1 a day have been uneven	41
2.4	Big countries face big threats from HIV/AIDS by 2025, even with a moderate epidemic	43
2.5	Child mortality rates: changes in levels and in wealth gaps, selected countries, 1980s and 1990s	49
5.1	Investments in water and sanitation projects involving private participation, various countries, 1990–94 and 1995–2000	116
6.1	Why reaching the environmental Goal is so important for the other Goals	125
8.1	Net receipts of official development assistance by region, 1990 and 2001	147
8.2	Trade: exploiting the opportunities—or not	154
8.3	Post-Uruguay Round tariffs and reductions in selected countries and groups	155
8.4	Rich country responsibilities	160

FIGURES

2.1	Timeline: when will the MDGs be achieved if progress does not accelerate?	33
2.2	Comparing child mortality for OECD countries and developing regions	38
2.3	Human development setbacks	40
2.4	Fast growth is the exception—with populous countries doing well	40
2.5	Growth and income poverty links: not automatic	41
2.6	HIV/AIDS cases have skyrocketed	43
2.7	Loss of life expectancy due to HIV/AIDS	43
3.1	Per capita income and income poverty, 1990s	68
3.2	Human development and incomes	69
3.3	From human development to growth—and back	70
4.1	Educated girls lead different lives	85
4.2	Food insecurity increases	88
4.3	High household costs lead to lower primary enrolment	95
4.4	A large share of aid for health goes to basic services	101
4.5	Many urban households lack water and sanitation	104
6.1	Higher petrol consumption is associated with lower prices in OECD countries, 2001	126
8.1	Aid—what’s needed, what’s given?	146
8.2	Official development assistance (ODA) in decline	146
8.3	Official development assistance, net disbursements	147
8.4	For the poorest: caught between falling aid and level debt	152
8.5	Spending shifts from debt service to human development in 10 countries benefitting from HIPC debt relief	153
8.6	Cows and cotton receive more aid than people, 2000	155
8.7	OECD agricultural subsidies dwarf aid, 2001	156
8.8	Oral rehydration therapy (ORT) reduces child mortality despite income stagnation	158

FEATURES

2.1	Progress towards the Millennium Development Goals	51
-----	---	----

2.2	Measuring human development: the human development indices	60
2.3	Widening gaps within countries—between areas and groups	62
Map 1	Geographic distribution of income in China, 2000	62
Table 1	Illiteracy rates in Brazil by region, ages 15 and older, 1990 and 2001	62
Map 2	Adult literacy in Mexico, 2000	63
Map 3	Human development index in the Philippines, 1994	63
Table 2	Infant mortality rates in India by state and region, 1990s	64
Map 4	Maternal mortality in Guatemala, 1997	64
Map 5	Human development index in Russian regions, 2000	65
3.1	Development challenges—through the lens of geography	83
Map 1	Classification of countries by economic structure, 1995	83
Map 2	Country classification by average annual growth in GDP per capita, 1990	83
Table 1	Economic growth rates by country group, 1980–98	83
Table 2	Economic growth rates by population size and location, 1980–98	84

Note on statistics in the Human Development Report 190

MILLENNIUM DEVELOPMENT GOAL INDICATORS

MDG 1	Goal 1	Eradicate extreme poverty and hunger	
	Goal 2	Achieve universal primary education	198
MDG 2	Goal 3	Promote gender equality and empower women	203
MDG 3	Goal 4	Reduce child mortality	
	Goal 5	Improve maternal health	208
MDG 4	Goal 6	Combat HIV/AIDS, malaria and other diseases	213
MDG 5	Goal 7	Ensure environmental sustainability: land and air	218
MDG 6	Goal 7	Ensure environmental sustainability: water and sanitation	223
MDG 7	Goal 8	Develop a global partnership for development: development assistance and market access	228
MDG 8	Goal 8	Develop a global partnership for development: landlocked countries and small island developing states	229
MDG 9	Goal 8	Develop a global partnership for development: debt sustainability	231
MDG 10	Goal 8	Develop a global partnership for development: work opportunities, access to drugs and access to new technologies	232

HUMAN DEVELOPMENT INDICATORS

MONITORING HUMAN DEVELOPMENT: ENLARGING PEOPLE'S CHOICES. . .

1	Human development index	237
2	Human development index trends	241
3	Human and income poverty: developing countries	245
4	Human and income poverty: OECD countries, Central & Eastern Europe & CIS	248

. . . TO LEAD A LONG AND HEALTHY LIFE. . .

5	Demographic trends	250
6	Commitment to health: access, services and resources	254
7	Leading global health crises and challenges	258
8	Survival: progress and setbacks	262

... TO ACQUIRE KNOWLEDGE ...

- 9 Commitment to education: public spending 266
10 Literacy and enrolment 270
11 Technology: diffusion and creation 274
-

... TO HAVE ACCESS TO THE RESOURCES NEEDED FOR A DECENT STANDARD OF LIVING ...

- 12 Economic performance 278
13 Inequality in income or consumption 282
14 The structure of trade 286
15 Flows of aid from DAC member countries 290
16 Flows of aid, private capital and debt 291
17 Priorities in public spending 295
18 Unemployment in OECD countries 299
-

... WHILE PRESERVING IT FOR FUTURE GENERATIONS ...

- 19 Energy and the environment 300
-

... PROTECTING PERSONAL SECURITY ...

- 20 Refugees and armaments 304
21 Victims of crime 308
-

... AND ACHIEVING EQUALITY FOR ALL WOMEN AND MEN

- 22 Gender-related development index 310
23 Gender empowerment measure 314
24 Gender inequality in education 318
25 Gender inequality in economic activity 322
26 Gender, work burden and time allocation 326
27 Women's political participation 327
-

HUMAN AND LABOUR RIGHTS INSTRUMENTS

- 28 Status of major international human rights instruments 331
29 Status of fundamental labour rights conventions 335
-

- 30 Basic indicators for other UN member countries 339
-

Technical notes

- 1 Calculating the human development indices 340
2 Identifying top priority and high priority countries in the Millennium Development Goals 347
-

Definitions of statistical terms 350

Statistical references 359

Classification of countries 361

Index to indicators 365

